CLONING CROPS IN A CELSS VIA TISSUE CULTURE: ## PROSPECTS AND PROBLEMS John G. Carman and J. Richard Hess, Plant Science Department, Utah State University, Logan, Utah 84322-4820, U.S.A. #### ABSTRACT Micropropagation is currently used to clone fruits, nuts and vegetables and involves controlling the outgrowth in vitro of basal, axillary or adventitious buds. Following clonal multiplication shoots are divided and rooted. This process has greatly reduced space and energy requirements in greenhouses and field nurseries and has increased multiplication rates by greater than 20-fold for some vegetatively-propagated crops and breeding lines. Cereal and legume crops also can be cloned by tissue culture through somatic embryogenesis. Somatic embryos can be used to produce "synthetic seed", which can tolerate desiccation and storage and germinate upon rehydration. Synthetic seed of hybrid wheat, rice, soybean and other crops could be produced in a controlled environment life support system (CELSS). Thus yield advantages of hybrids over inbreds (10% to 20%) would be exploited without having to provide additional facilities and energy for parental-line and hybrid seed nurseries. In our laboratory media costs for producing 1000 viable somatic embryos of wheat are about \$ 0.12. This compares to \$ 0.02 per 1000 for hybrid seed produced commercially and \$ 0.40 per 1000 when seeds are produced in controlled environments with artificial lighting. Mass and energy requirements for seed and propagule production in a lunar or martian CELSS will be substantially reduced by innovations in micropropagation and synthetic seed technology. ### INTRODUCTION The list of agricultural crops cloned in vitro for research, breeding or commercial purposes has expanded rapidly in recent years (Table 1). The rationale for using tissue culture for terrestrial applications includes rapid multiplication rates, low energy and space requirements, and maintenance of specific genotypes. This rationale will likely be of even greater importance in an extraterrestrial controlled environment life support system Table 1. Partial listing of crops that are cloned *in vitro* for either research, breeding, hybrid seed production, commercial production, or multiplication of virus-free nuclear stock. | - | | | | | |-------------------|---|----------------------------|----------------------|------------| | Crop | Explant
of choice | In vitro
system¹ | Purpose ² | References | | | | | | | | <u>Cereals</u> | | | | | | Wheat | Immature embryo
& inflorescence | SE | GE, SV, SS | 1, 2 | | Barley | Immature embryo | SE | GE, SV | 3 | | Maize | Immature embryo | SE | GE, SV | 4, 5 | | Rice | Immature embryo
& inflorescence | SE | GE, SV | 6 | | Sorghum | Embryos, shoot
tip | SE | GE, SV | 7 | | Legumes | | | | | | Soybean | Immature embryo | SE | GE | 8, 9, 10 | | <u>Vegetables</u> | | | | | | Carrot | Hypocotyl, meri-
stem | SE | BR, SS | 11, 12, 13 | | Cassava | meristem tip,
mature embryo | AvB, SE | VE, MNS,
SS | 14, 15 | | Cocoyam | shoot tip | AvB | VE, MNS | 14 | | Hausa potato | leaf | AvB | MNS | 14 | | Taro | shoot tip | AvB | VE, MNS | 14 | | Potato | Axillary bud, petiole, tuber disc, meristem | ABB, AVB | VE, MNS,
SV | 16, 20 | | Sweet potato | Meristem, tuber disc, petiole | SE, AdB | ss, mns | 14, 17, 18 | | Sweet yam | corm segment | AdB | MNS | 14 | Table 1 (cont.). | Crop | Explant of choice | In vitro
system¹ | Purpose ² | References | |--------------------------|------------------------------|---------------------|-----------------------|-----------------------| | Vegetable
crops cont. | | | | | | White yam | Mature embryo, nodal cutting | SE, AdB | VE, CM, SS | 14, 19 | | Papaya | Axillary bud | AdB | CM | 20 | | Artichoke | Apical bud | ABB, AdB | CM | 21 | | Asparagus | Basal bud | ABB, AdB | CM, MNS | 20, 22 | | Celery | Immature petiole | SE | sv, ss | 23 | | Lettuce | Leaf | SE | sv | 24 | | Mustard | Immature embryo | SE | SS | 2 5 | | Cucumber | Leaf | SE | SS | 26 | | Sugar and oil crops | | | | | | Sugarcane | Meristem, leaf | SE | sv, ss | 27, 28 | | Sugarbeet | Lateral bud, pe-
tiole | ABB, AdB | MB | 29 | | Oil palm | Embryo, leaf | SE, AdB | MB | 30 | | Fruit and nut crops | | | | | | Tomato | Embryo, leaf,
hypocotyl | SE, AVB | GE, SV,
MB, SS | 31, 32 | | Strawberry | Immature embryo, meristem | SE, ABB,
AVB | VE, SS, CN
SV, MPN | 1 16, 22, 3
34, 35 | | Raspberry | Apical and axil-
lary bud | ABB, Avl | 3 VE, CM | 22, 35 | | Blackberry | Root, Apical & axillary bud | ABB, Av | B VE, CM | 22, 35, | | Blueberry | Axillary bud | ABB, Av | в см | 22, 35 | | | | | | | Table 1 (cont.). | • | | | | | |-------------------------------------|--|---------------------------------|----------------------|------------------| | Crop | Explant
of choice | In vitro
system ¹ | Purpose ² | References | | Fruit and nucrops cont. | t | | | | | Peach & nectarine | Shoot tip | AvB | CM | 37 | | Apricot | Shoot tip | AvB | CM | 37 | | Apple and crabapple | Bud | AvB | CM | 37, 38 | | Cherry | Root | AvB | CM | 37, 39 | | Plum, prune
Pineapple | Shoot tip
Shoot tip &
axillary bud | AvB
AvB | CM
CM, MNS | 37
14, 16, 40 | | Banana | Axillary bud, corm | AvB | CM | 14, 16, 41 | | Grape | Anther, ovary, node | SE, ABB,
AvB | SS, CM | 35, 42, 43 | | Date palm | Lateral bud | SE, AVB | SS, CM | 44 | | Pecan walnut
chestnut
filbert | Shoot tip | AvB | CM | 37 | | Spice and fiber crops | | | | | | Caraway | hypocotyl | SE | SS | 45 | | Cacao | Immature embryo | SE | SS | 46 | | Coffee | Leaf | SE, AVB,
ABB | SS, CM | 47 | | Cotton | Cotyledon | SE | BR, GE | 48 | ABB, Axillary or basis buds; AvB, adventitious buds; SE, somatic embryogenesis 2BR, basic research; CM, commercial micropropagation; GE, genetic engineering; MB, micropropagation for breeding purposes; MNS, micropropagation for nuclear stock; SS, synthetic seed research; SV, somaclonal variation; VE, virus eradication (CELSS). The purpose of this article is to summarize the commercial use of *in vitro* cloning with todays crops and to describe areas of research important to the application of *in vitro* cloning for food production in a CELSS. ## TISSUE CULTURE AND CROP PRODUCTION plant regeneration in vitro occurs through one of three developmentally-distinct processes: branching from normally-formed basal or axillary buds, branching from adventitiously-formed buds, or somatic embryogenesis. Cloning from basal, axillary or adventitious buds involves cuttings from vegetative tissues and is thus a form of vegetative propagation. The term "micropropagation" is reserved for these processes. In contrast multiplication by somatic embryogenesis is not a vegetative process but involves the formation of entirely new plants, usually of single or near single cell origin, without the cutting and rooting procedures associated with micropropagation. Procedures for cloning horticultural, agricultural or forestry crops by somatic embryogenesis are still largely in a developmental stage. Shoot formation (or branching) from preexistent basal or axillary buds occurs when dormancy or quiescence of buds is released in vitro by hormone treatments. Tissues generally do not dedifferentiate and there is no callus intermediate. Hence this process is considered to be genetically stable. Shoots produced are cut into pieces that contain axillary or basal nodes and the process is repeated. The multiplication potential is calculated by the formula $x=n^c$, where x= the total number of plants produced, n= the average number of propagules produced per explant during each cycle of multiplication, and c= the number of multiplication cycles. Generally values of n= range from 5 to 10 and multiplication cycles range from 3 to 6 weeks in duration. In the second process adventitious buds form directly from dedifferentiated cells of the explant or from cells of a callus intermediate. Genetic and epigenetic stability are more readily compromised in this process, which may cause somaclonal variation (49), especially when a callus intermediate is involved. The multiplication procedure is similar to that described above. While multiplication cycles are typically of a long duration (4 to 10 weeks), the n value from the formula listed above can be much higher (50 to 100), which results in a higher overall multiplication rate. Most micropropagation systems involve shoot formation from a mixture of both preexistent and adventitious buds. Rates of multiplication by tissue culture are often far superior to those obtained by conventional procedures (Table 2). Micropropagation is important not only for commercial production but for cloning male sterile, gynoecious or polyploid parental lines used to produce hybrid seed. For example male sterility is a homozygous recessive trait in tomatoes. Multiplication of these parental lines by seed requires use of heterozygotes as pollinators. Segregation from the required crosses results in an undesirable 1:1 ratio of male sterile to male fertile plants. The latter plants must be manually removed from hybrid seed production nurseries upon their identification at flowering. Micropropagation Table 2. Multiplication rates of selected crops by micropropagation and conventional propagation. | | Propagules produced ¹ | In vitro | Conventional | References | | |-------------|----------------------------------|----------|--------------|------------|--| | <u> </u> | | | | | | | Potato | 125 | 0.2 | 2 | 16 | | | Pineapple | 40-380 | 1.0 | 5-9 | 40 | | | Stone fruit | 9-35 | 0.1 | 1-3 | 37 | | | Strawberry | 20 | 0.1 | 1 | 22 | | Number of propagules produced is squared or cubed when time invested (in vitro or conventional) is doubled or tripled. of these male sterile lines offers an attractive alternative. Similar situations exist for asparagus, cucumber, broccoli and triploid hybrids such as watermelon and sugar beets (see 50 for a review). In vitro procedures are being developed not only for clonal propagation but for somaclonal variation, genetic engineering or other research or breeding purposes (Table 1). # SEED AND PROPAGULE PRODUCTION IN A CELSS The operation of a CELSS will be limited by availability of human resources. Because of this limitation crops selected for a CELSS will be restricted to those crops where sowing, crop growth, harvesting, and seed or propagule processing can be automated. The CELSS Initial Reference Configuration (Nov. 1988) identifies a plant growth facility, for production of crops, seeds and propa- gules, and a storage facility, where the cleaning and storage of seeds and propagules will occur. Most procedures associated with these facilities lend themselves to current automation technology. Micropropagation. Any system proposed to improve or streamline conventional procedures of crop production in a CELSS will need to be automated. On earth, where human resources are plentiful, micropropagation is beginning to replace conventional procedures for seed and propagule production (Table 1). Labor, energy and/or space considerations are driving private-sector decisions in this direction. Costs of skilled labor for micropropagation are becoming cheaper than the greenhouse, nursery and labor costs of conventional propagation. In contrast the human labor variable in a CELSS will be heavily weighted, and micropropagation will need to meet a higher level of automation than is currently employed on earth. Automating micropropagation will be complicated. Micropropagation usually involves at least one mechanical cutting for every propagule produced. Cuttings often need to be made in precise locations to assure proliferation of additional shoots. Furthermore micropropagated tissues are sensitive to desiccation and mechanical injury. Thus machinery designed to handle these operations must "visualize", to a greater or lesser extent, the tissue to be propagated, make decisions based on "visual" images, and manipulate and slice tissues of varying sizes in a delicate manner. Finally nearly all of these operations must be conducted aseptically. Progress in tissue culture automation is being made (51) د جيها ۽ جي but equipment designs appropriate for a CELSS probably will not be available for some time. An automated micropropagation system could be used in a large-scale CELSS to clone potato, asparagus, cucumber, sugar beet, yam, plantain, papaya, pineapple, banana, raspberry, strawberry, grape, filbert, coffee and others (Table 1). In addition to being automated, innovations for increasing yields in a CELSS must also be energy efficient. For example nurseries for parental-line and hybrid seed production could be incorporated into the plant growth facility. This would permit the exploitation of hybrid vigor, which often means a 10% to 20% increase in yield. However, even with automation, yield advantages simply might not justify the added mass and energy required to maintain parental and hybrid seed nurseries. In this respect a combined approach where an automated micropropagation system is used to eliminate some of the parental-line nurseries may justify production of hybrid seed (Fig. 1). Currently crops for which this strategy may be of value include broccoli, cauliflower, cucumber, tomato, watermelon and sugar beets (Table 1). expression of cellular totipotency in plant tissue cultures and offers the greatest potential in terms of mass cloning and automation. With carrot as many as 5000 uniform somatic embryos can be obtained within 14 days from 1 ml of packed cells of a cell suspension (52). Unfortunately rates of production of somatic embryos of other crops are generally much lower and, even in the carrot system, most somatic embryos are abnormal and fail to germinate. Figure 1. Seed and propagule production in a CELSS, current capabilities. Currently tissue culture could reduce space and energy requirements for production of propagules of many crops (Table 1). Most seed and propagules would be produced conventionally by the lower loop, nursery to seed mill to storage facility to nursery. Nevertheless procedures for selectively multiplying highly totipotent "embryogenic" cells and inducing these to form somatic embryos are being improved for numerous crops (Table 1). Research efforts are now focusing not only on inducing somatic embryogenesis but on defining conditions that cause normal embryo development. Recently procedures were developed for producing somatic embryos of carrot without use of an exogenous auxin. Embryos so produced are more normal and can be encapsulated in calcium alginate for "synthetic seed" production. Germination rates are as high as 50 % (13). Synthetic seed technology and its future application have recently been reviewed and discussed by Redenbaugh et al. (53, 54). A goal in our laboratory is to understand and increase the production of embryogenic cells in wheat tissue cultures. We have observed increases by specifically altering the type of media and auxin used (55, 56, 57), by reducing oxygen availability to tissues (1), and by pretreatments that alter endogenous hormone levels prior to tissue culture (58, 59). We are also exposing embryogenic cells to environments that simulate *in ovulo* conditions. Partial simulation of *in ovulo* oxygen, hormone, and desiccation environments has increased numbers of somatic embryos produced by six-fold (3600 per gm of callus) and have increased germinability of somatic embryos from 10 % to 40 % (1, 60). Synthetic seed technology may be perfected by the time a lunar CELSS is constructed (approx. 2015). This technology will probably involve 3 to 4 stages. The first stage will occur in suspension culture where embryogenic cells will be mass produced. By definition such cells are capable of immediately beginning to form somatic embryos if exposed to appropriate conditions. However, during the first stage, conditions will remain inappropriate for both embryo formation and for multiplication of nonembryogenic cells. Proliferation of embryogenic cells will be instantaneously terminated in the second stage. This will be followed by a synchronous initiation of embryogenesis. Conditions appropriate for embryo initiation and early formation may not be satisfactory for embryo maturation (1, 60, 61, 62). Thus a third stage, for embryo maturation and desiccation, will probably be required. Somatic embryos of albuminous species (food reserves of seeds associated with endosperm) will require encapsulation with an artificial endosperm (53, 54). Encapsulation might not be required for somatic embryos of legume and various other dicotyledonous crops, where food reserves are primarily stored in the cotyledons (63). Costs of synthetic seed: what to expect. Replacement of true seed with synthetic seed in a lunar CELSS (Fig. 2) could be cost effective. Yields would be higher because harvested material would not be used as seed (3 % to 5 % savings in yield) and hybrids (10 % to 20 % yield advantage) could be used without the mass and energy drains of conventional parental-line and hybrid seed nurseries. Furthermore this technology could be used with nearly all crops. It is difficult to predict what the costs of synthetic seed will be 25 years from now. However the economics of synthetic seed will certainly be more attractive in a lunar CELSS than on earth. This is because production of true seed in a lunar CELSS will require supplemental lighting for from 50 % to 100 % of the entire production cycle. In contrast somatic embryogenesis requires little or no light. On earth pure line seed of wheat is purchased for about \$ 0.01 per 1000 while hybrid seed is about twice this much. The energy cost of producing 1000 pure line wheat seed in a controlled environment with 100 % supplemental lighting is 40-fold higher, approx. Figure 2. Seed and propagule production in a CELSS, future capabilities. By 2015 tissue culture may nearly eliminate space and energy requirements for conventional production of seeds and propagules. Vegetative propagules and synthetic hybrid seed (of numerous crops) would be produced through the upright loop, nursery to tissue culture facility to storage facility to nursery. \$ 0.40 (calculations assume a \$ 0.05 per KWH energy cost and current production levels at Utah State University, 64). In our laboratory somatic embryos of wheat are produced in the dark at ambient temperatures with a media cost per 1000 viable embryos of \$ 0.12 (calculated from production and germination data in 1). Energy costs are negligible. If the costs of media and energy rise proportionately when produced in a CELSS, then true seed will remain approx. 4x more expensive. Furthermore production of 1000 viable somatic embryos requires about 75 cm³. The area required to produce 1000 true seed in a controlled environment is about 200-fold greater, or 15,000 cm³. Clearly if somatic embryogenesis can be perfected and automated, then substantial savings in energy and space should be achievable. Automated systems of micropropagating potato, yam, sweet potato, asparagus and others (Table 1) may also be cost effective in terms of the mass and energy constraints of a lunar or martian CELSS. Our cost analysis of wheat synthetic seed assumes use of current somatic embryogenesis technology, which is far from optimal. In our system callus is produced on semi-solid medium and nearly 50 % is nonembryogenic. Another problem is a structural interconnection of embryos that reduces germination frequencies and requires that plantlets be separated manually. Our goal is to produce fine suspensions of uniformly-embryogenic cells that will synchronously form singular somatic embryos. Such a system is being approached with carrot (11) where the cost of media per 1000 somatic embryos is approx. \$ 0.01 (based on 5000 somatic embryos per ml packed cells, a 5:1 ratio of embryogenic suspension to packed cells, and a 40:1 ratio of embryo induction medium to packed cells). Development of such a system for wheat could reduce media costs per 1000 somatic embryos to about \$ 0.02. ### CONCLUSIONS AND RECOMMENDATIONS Micropropagation systems are becoming more cost effective than conventional propagation systems, particularly for certain vegetable and fruit crops and for male-sterile, gynoecious or polyploid parental lines used to produce hybrid seed (Table 1). In a lunar CELSS conventional propagation will require high light intensities from artificial lights. In contrast micropropagation requires low intensities and can be accomplished in a much smaller area. Such variables could make automated systems of micropropagation attractive for numerous crops. By the time a lunar CELSS is constructed (approx. 2015), private industry may have replaced many micropropagation and true seed systems with synthetic seed, particularly for high cash-value It is doubtful that private industry will apply these crops. innovations to major field crops, where the cost of natural seed is extremely low. However energy and mass limitations in a lunar CELSS may present a very different scenario. Advantages of producing synthetic seed of wheat over true seed in a CELSS could include a reduction in cost of as high as a 95 %, a reduction in required space of as high as 99.5 %, yield increases of 3 % to 5 % due to harvested seed not being used in the sowing of subsequent crops, and yield increases of 10 % to 20 % due to the use of hybrids. Both micropropagation and synthetic seed technology should receive further investigation in terms of providing mass and energy savings in a future CELSS. ### REFERENCES - Carman JG 1988. Improved somatic embryogenesis in wheat by partial simulation of the in-ovulo oxygen, growth-regulator and desiccation environments. Planta 175:417-424 - Harris R, M Wright, M Byrne, J Varnum, B Brightwell, K Schubert 1988. Callus formation and plantlet regeneration from protoplasts derived from suspension cultures of wheat (*Triticum aestivum L.*). Plant Cell Rep 7:337-340 - 3. Luhrs R, H Lorz 1988. Initiation of morphogenic cell-suspension and protoplast cultures of barley (Hordeum vulgare L.). Planta 175:71-81 - 4. Duncan DR, ME Williams, BE Zehr, JM Widholm 1985. The production of callus capable of plant regeneration from immature embryos of numerous Zea mays genotypes. Planta 165:322-332 - 5. Kamo KK, KL Chang, ME Lynn, TK Hodges 1987. Embryogenic callus formation from maize protoplasts. Planta 172:245-251 - 6. Chen T-H, L Lam, S-C Chen 1985. Somatic embryogenesis and plant regeneration from cultured young inflorescences of Oryza sativa L. (rice). Plant Cell Tis Org Cult 4:51-54 - 7. Bhaskaran S, AJ Neumann, RH Smith 1988. Origin of somatic embryos from cultured shoot tips of Sorghum bicolor (L.) Moench. In Vitro 9:947-950 - 8. Finer JJ, A Nagasawa 1988. Development of an embryogenic suspension culture of soybean (*Glycine max* Merrill.). Plant Cell Tis Org Cult 15:125-136 - 9. Komatsuda T, K Ohyama 1988. Genotypes of high competence for somatic embryogenesis and plant regeneration in soybean *Glycine max*. Theor Appl Genet 75:695-700 - 10. Lazzeri PA, DF Hildebrand, J Sunega, EG Williams, GB Collins 1988. Soybean somatic embryogenesis: interactions between sucrose and auxin. Plant Cell Rep 7:517-520 - 11. Nomura K, A Komamine 1985. Identification and isolation of single cells that produce somatic embryos at a high frequency in a carrot suspension culture. Plant Physiol 79:988-991 - 12. Wilde HD, WS Nelson, H Booij, SC de Vries, TL Thomas 1988. Gene-expression programs in embryogenic and non-embryogenic carrot cultures. Planta 176:205-211 - 13. Kamada H, K Kobayashi, T Kiyosue, H Harada 1989. Stress induced somatic embryogenesis in carrot and its application to synthetic seed production. In Vitro (in press) - 14. Litz RE, RL Jarret, MP Asokan 1986. Tropical and subtropical fruits and vegetables. In: RH Zimmerman, RJ Griesbach, FA Hammerschlag, RH Lawson (eds) Tissue culture as a plant production system for horticultural crops, Martinus Nijhoff Publishers, Inc, Boston. pp 237-251 - 15. Stamp JA 1987. Somatic embryogenesis in cassava: the anatomy and morphology of the regeneration process. Ann Bot 59:451-459 - Hennen G 1989. Personal communication. Oglesby Plant labs, Route 2, Box 9, Altha, FL - 17. Hwang LS, RM Skirvin, J Casyao, J Boukwamp 1983. Adventitious shoot formation from sections of sweet potato grown in vitro. Scientia Hort 20:119-129 - 18. Chee RP, DJ Cantliffe 1988. Selective enhancement of *Ipomoea batatas* Poir. embryogenic and non-embryogenic callus growth and production of embryos in liquid culture. Plant Cell Tis Org Cult 15:149-159 - 19. Osifo EO 1988. Somatic Embryogenesis in Dioscorea J Plant Physiol 133:378-380 - 20. Goodwin MJ 1989. Personnal communication. NPI, Inc, 417 Wakara Way, Salt Lake City, UT - 21. Debergh P, Y Harbaoui, R Lemeur 1981. Mass propagation of globe artichoke (Cynara scolymus): evaluation of different hypotheses to overcome vitrification with special reference to water potential. Physiol Plant 53:181-187 - 22. Kyte L 1989. Personal communication. Ceday Valley Nursery, 3833 McElfresh Rd, S.W., Centralia, WA - 23. Orton TJ 1985. Genetic instability during embryogenic cloning of celery. Plant Cell Tis Org Cult 4:159-169 - 24. Alconero R 1983. Regeneration of Plants from Cell Suspensions of Lactuca saligna, Lactuca sativa, and Lactuca serriola. HortScience 18:305-307 - 25. Maheswaran G, EG Williams 1986. Primary and secondary direct somatic embryogenesis from immature zygotic embryos of Brassica campestris. J Plant Physiol 124:455-463 - 26. Chee PP, DM Tricoli 1988. Somatic embryogenesis and plant regeneration from cell suspension cultures of Cucumis sativus L. Plant Cell Rep 7:274-277 - 27. Ahloowalia BS, A Maretzki 1983. Plant regeneration via somatic embryogenesis in sugarcane. Plant Cell Rep 2:21-25 - 28. Ho W-J, IK Vasil 1983. Somatic embryogenesis in sugarcane (Saccharum officinarum L.): growth and plant regeneration from embryogenic cell suspension cultures. Ann Bot 51:719-726 - 29. Saunders JW 1981. A flexible in vitro shoot culture propagation system for sugarbeet that includes rapid floral induction of ramets. Crop Sci 22:1102-1105 - 30. Nwankwo BA, AD Krikorian 1986. Morphogenetic potential of embryo- and seedling-derived callus of *Elaeis guineensis* Jacq. var. pisifera Becc. Ann Bot 51:65-72 - 31. Zelcer A, O Soferman, S Izhar 1984. An in vitro screening for tomato genotypes exhibiting efficient shoot regeneration. J Plant Physiol 115:211-215 - 32. Young R, V Kaul, EG Williams 1987. Clonal propagation in vitro from immature embryos and flower buds of Lycopersicon peruvianum and L. esculentum. Plant Sci 52:237-242 - Marcotrigiano M, HJ Swartz, SE Gray, D Tokarcik, J Popenoe 1984. The effect of benzylamino purine on the *in vitro* multiplication rate and subsequent field performance of tissueculture propagated strawberry plants. Adv Strawberry Prod 3:23-25 - 34. Wang D, WP Wergin, RH Zimmerman 1984. Somatic embryogenesis and plant regeneration from immature embryos of strawberry. HortScience 19:71-72 - 35. Swartz HJ, JT Lindstrom 1986. Small fruit and grape tissue culture from 1980 to 1985: commercialization of the technique. In: RH Zimmerman, RJ Griesbach, FA Hammerschlag, RH Lawson (eds) Tissue culture as a plant production system for horticultural crops, Martinus Nijhoff Publishers, Inc, Boston. pp 201-220 - 36. McPheeters K, RM Skirvin 1983. Histogenic layer manipulation in chimeral "thornless evergreen" trailing blackberry. Euphytica 32:351-360 - 37. Hammerschlag FA 1986. Temperate fruits and nuts. In: RH Zimmerman, RJ Griesbach, FA Hammerschlag, RH Lawson (eds) Tissue culture as a plant production system for horticultural crops, Martinus Nijhoff Publishers, Inc, Boston. pp 221-236 - 38. Dunstan DI, KE Turner, WR Lazaroff 1985. Propagation in vitro of the apple rootstock M4: effect of phytohormones on shoot quality. Plant Cell Tis Org Cult 4:55-60 - 39. James DJ, KAD Mackenzie, SB Malhotra 1987. The induction of hexaploidy in cherry rootstocks using in vitro regeneration techniques. Theor Appl Genet 73:589-594 - 40. DeWald MG, GA Moore, WB Sherman, MH Evans 1988. Production of pineapple in vitro. Plant Cell Rep 7:535-537 - 41. Oglesby RP, JL Griffis 1986. Commercial *in vitro* propagation and plantation crops. In: RH Zimmerman, RJ Griesbach, FA Hammerschlag, RH Lawson (eds) Tissue culture as a plant pro- - duction system for horticultural crops, Martinus Nijhoff Publishers, Inc, Boston. pp 253-257 - 42. Srinivasan C, MG Mullins 1980. High-frequency somatic embryo production from unfertilized ovules of grapes. Scientia Hort 13:245-252 - 43. Gray DJ, JA Mortensen 1987. Initiation and maintenance of long term somatic embryogenesis from anthers and ovaries of Vitis longii 'Microsperma'. Plant Cell Tis Org Cult 9:73-80 - 44. Tisserat B 1982. Factors involved in the production of plantlets from date palm callus cultures. Euphytica 31:201-214 - 45. Furmanowa M, H Oledzka, D Sowinska 1984. Regeneration of plants by embryogenesis with callus cultures of Carum carvi L. J Plant Physiol 115:209-210 - 46. Kononowicz H, AK Kononowicz, J Janick 1984. Asexual embryogenesis via callus of Theobroma cacao L. Z Pflanzenphysiol 113:347-358 - 47. Pierson ES, AAM van Lammeren, JHN Schel, G Staritsky 1983. In vitro development of embryoids from punched leaf discs of Coffea canephora. Protoplasma 115:208-216 - 48. Finer JJ 1988. Plant regeneration from somatic embryogenic suspension cultures of cotton (Gossypium hirsutum L.). Plant Cell Rep 7:399-402 - 49. Evans DA, WR Sharp 1988. Somaclonal variation and its application in plant breeding. Intn Assoc Plant Tis Cult Newsl 54:2-10 - 50. Ng TJ 1986. Use of tissue culture for micropropagation of vegetable crops. In: RH Zimmerman, RJ Griesbach, FA Hammerschlag, RH Lawson (eds) Tissue culture as a plant production system for horticultural crops, Martinus Nijhoff Publishers, Inc, Boston. pp 259-270 - 51. Levin R, V Gaba, B Tal, S Hirsch, D DeNola, IK Vasil 1988. Automated plant tissue culture for mass propagation. Biotechnology 6:1035-1040 - 52. Lutz JD, JR Wong, J Rowe, DM Tricoli, RH Lawrence 1985. Somatic embryogenesis for mass cloning of crop plants. In: RR Henke, KW Hughes, MJ Constantin, A Hollaender (eds) Tissue culture in forestry and agriculture, Plenum Press, New York. pp 105-116 - 53. Redenbaugh K, D Slade, P Viss, J Fujii 1987. Encapsulation of somatic embryos in synthetic seed coats. HortScience 22:803-809 - 54. Redenbaugh K, P Viss, D Slade, J Fujii 1987. Scale-up: artificial seeds. In: CE Green, DA Somers, WP Hackett, DD Biesboer (eds) Plant Tissue and Cell Culture, Alan R. Liss, Inc, New York. pp 473-493 - 55. Papenfuss JM, JG Carman 1987. Enhanced regeneration from wheat callus cultures using dicamba and kinetin. Crop Sci. 27:588-593 - 56. Carman JG, NE Jefferson, WF Campbell 1988. Induction of embryogenic Triticum aestivum L. calli. I. Quantification of genotype and culture medium effects. Plant Cell Tis Org Cult 12:83-95 - 57. Carman JG, NE Jefferson, WF Campbell 1988. Induction of embryogenic *Triticum aestivum* L. calli. II. Quantification of organic addenda and other culture variable effects. Plant Cell Tis Org Cult 12:97-110 - 58. Carman JG 1988. Enhancing somatic embryogenesis in wheat by pretreatments that alter hormone levels during explant differentiation. Agron Abs. p 166 - 59. Carman JG, WF Campbell 1989. Factors affecting somatic embryogenesis in wheat. In: YPS Bajaj (ed) Biotechnology in agriculture and forestry, Vol 13, Springer-Verlag, Berlin. (In press) - 60. Carman JG 1988. The in-ovulo environment and its relevance to cloning wheat via somatic embryogenesis. In Vitro (in press) - 61. Finkelstein RR, ML Crouch 1987. Hormonal and osmotic effects on developmental potential of maturing rapeseed. HortScience 22:797-800 - 62. Duncan DR, JM Widholm 1988. Improved plant regeneration from maize callus cultures using 6-benzylaminopurine. Plant Cell Rep 7:452-455 - 63. McKersie BD, SR Bowley, T Senaraina, T Brown, JD Bewley 1989. Application of artificial seed technology in the production of hybrid alfalfa (Medicago sativa). In vitro (in press) - 64. Bugbee B 1989. Personal communication. Plant Science Dept, UT State Univ, Logan, UT